Functionally Tailored Multicomponent Composite Structures via Additive Manufacturing John A. ("Andy") Newman NASA Langley Research Center NASA Aeronautics Research Mission Directorate (ARMD) 2015 Seedling Phase II Technical Seminar November 17 & 19, 2015 ### Outline - Introduction - The innovation - Impact - Technical approach - Material Processing - Mechanical Testing - Results of the Seedling effort to date - Distribution/Dissemination - Next steps ### **Team** - Craig A. Brice - Formerly NASA Langley; currently Lockheed Martin - John A. ("Andy") Newman, Wesley A. Tayon, Joel Alexa, Jim Baughman, Pete Messick, Ravi Shenoy (retired), H.D. Claytor - NASA Langley (CS and contractors) - Kenneth G. Cooper, Quincy A. Bean, Phillip Steele - NASA Marshall ### Introduction #### Metallic foam structures - Open cell foams can be fabricated through established foaming processes for some alloys (e.g., Al, Cu, Zn) - Closed cell foams can be produced via powder metallurgy (e.g., Ti, Ni, Fe) - Additive manufacturing opens new possibilities for novel foam structures for a wide range of alloys - This project will use additive manufacturing to create open cell structures than can be infiltrated with other alloys to create bi-metallic composites www.arcam.com ### Introduction - mtroduction - The shape memory effect is well documented and being studied for numerous applications - Change in crystal structure from high temperature austenite phase to a low temperature martensite phase - Plastic strain accommodated by twinning; recovered by reverse transformation (heat or strain) - The objective is to exploit this phenomenon to produce beneficial residual stresses that inhibit crack growth www.keytometals.com www.asminternational.org ### The Innovation - Strain fields within a structure can have a significant impact on properties and performance - Cracks tend to nucleate from a free surface and grow when stress levels exceed the threshold stress intensity factor (ΔK_{th}) - Below the threshold level cracks do not grow #### **Handbook of Damage Tolerant Design** #### <u>Objective:</u> Create a unique bi-metallic composite structure with a carefully designed residual stress field that can be tailored to limit or eliminate the ability of a surface crack to propagate through the structure. ## Affecting Crack Driving Force #### Crack closure Compressive residual stress may promote premature clamping of crack faces reducing the effectiveness of cyclic loading #### Crack deflection Residual stresses or diagonal reinforcements may cause crack deflection; deviation away from the plane of highest principal normal stress with decrease the crack-tip driving force #### Interfaces between dissimilar materials Cracks may not readily grow between Ti-6Al-4V matrix and NiTi ### **Impact** This concept could greatly impact the fatigue performance of aerospace components through crack closure and/or deflection - Improved structural efficiency in damage tolerance limited applications Potential use in anti-ballistic impact applications through shock wave disruption/attenuation - Micrometeoroid and Orbital Debris (MMOD) shielding - Armored tactical vehicles ## Technical Approach – Processing The Arcam electron beam powder bed additive manufacturing process was used - Fabrication was done at U. of Texas at El Paso (phase I) and Marshal Space Flight Center (phase II) - Thin layer of powder is spread over a substrate and fused together using electron beam - Substrate platform increments downward and the process is repeated for another thin powder layer - This process is repeated until the desired 3-D structure is created www.arcam.com # Technical Approach – Processing Utilize additive manufacturing to create open cell net structures to be infiltrated with a secondary alloy powder and hot consolidated into a fully-dense, multi-alloy material Proof of concept with Ti-6Al-4V AM-fabricated material infiltrated with commercially-pure titanium and vacuum hot pressed to full density ## Material Design #### Periodic cell structure - Diagonal crossing pattern - Approximately 1mm spacing between cell centers ### Arcam samples - Ti-6Al-4V - Nominal dimensions - 100mm by 31mm - 7mm border on sides - 19mm border on ends ## **Material Processing** - Ni-Ti powder vibrated into open cell samples - 50.7 at% Ti; 49.3 at% Ni; -140 mesh (<105 μm) - $-A_s = 68^{\circ}C; A_f = 109^{\circ}C; M_s = 78^{\circ}C; M_f = 38^{\circ}C$ - Mechanical die is used; material consolidation by hot pressing - 940°C for 4 hours at 1,000 psi - Perform shape set heat treatment - 500°C for 15 minutes - Cold rolling - 5% reduction in thickness - Memory activation - 115°C for 15 minutes ## **Material Processing** - Radiography of vacuum hot pressed sample performed - No major voids found indicating complete fill of open cells - Some incidental porosity found (red circles) ### Hardness Test Results ### Testing performed on X-Z plane with Knoop indenter aligned to: - Plane of deposition (X) - Normal to deposition plane (Z) - 45 degrees in-between ### Hardness Test Results Hardness of Arcam product is superior to other e-beam AM deposition method ## Fatigue Crack Growth Specimen - Eccentrically-loaded single-edge notch tension (ESE(T)) specimen - Pin loaded - Tests run in K-control - Crack mouth opening used to monitor crack length during test - Automated system continuously adjusts load to achieve programmed crack-tip stress intensity factors (ΔK) - Residual stress component of crack-tip stress intensity monitored by tracking zeroload offset of crack mouth opening (similar to cutcompliance test) ### Residual Stress Determination - $K_{res} = \frac{E}{Z(a)} \cdot \frac{d\delta}{da}$ - Z(a) = influence function $\frac{4 \cdot (2W + a) \cdot F_2\left(\frac{a}{W}, \frac{h}{W}\right)}{(W a)^{\frac{3}{2}}}$ - Measure changes in notch displacement for incremental changes in crack length ⇒ K_{res} can be calculated - Z(a) depends on size, geometry, strain measurement location, but not on the residual stress distribution #### References - H.-J. Schindler, W. Cheng, and I. Finnie, *Exp. Mech.* 37, 272–277, 1997. - M. B. Prime, Fatigue & Fracture of Engineering Materials & Structures, **22**, 195-204, 1999. - X. R. Wu and A. J. Carlsson, 1991. - Diana Lados, 2006 - M. B. Prime and M. R. Hill, 2002 ## Residual Stress Determination Reference: K. Donald, FTA. 18 ## Fatigue Crack Growth Testing - Constant-∆K test - Slope of plotted data is crack growth rate (da/dN) - Baseline test (solid Arcam product) - Steady da/dN - Little residual stress detected - Composite test - Initially same rate as baseline - da/dN increased with tensile residual stress - da/dN abruptly decreased as crack grew into NiTi mesh region - Highly-unsteady, but compressive residual stress ## Results to Date/Summary - Material produced - Well-consolidated, nearly-fully-dense metallic composite - Material characterized - Small pores, but otherwise well consolidated - No delaminations or imperfections observed at Ti-6Al-4V/NiTi interfaces - Material tested - Bi-metallic composite in a state of prestress (residual stress); slight material warping observed - Fatigue crack growth testing revealed that suppression of crack growth rates occurred in the NiTi-rich region of the specimen corresponding to compressive residual stresses ### Dissemination - C.A. Brice, W. Tayon, J.A. Newman, R.N. Shenoy, S. Sankaran, S. Gardner, and Z. Loftus, "Characterization of Titanium Alloys Fabricated by Additive Manufacturing," presented at the 13th World Conference on Titanium, August 19, 2015, San Diego, California. - C.A. Brice, "Bi-metallic Composite Structures with Designed Internal Residual Stress Field," NASA/TM-2014-218174. - J.A. Newman, C.A. Brice, W.A. Tayon, and K. Cooper, "Functionally Tailored Multi-component Composite Structures via Additive Manufacturing," in progress; to be submitted as a NASA/TM. ## **Next Steps** - Characterization of residual strain field - Mechanical test results suggests variation in residual stress occurs on small length scale - Digital image correlation should be used to characterize the residual strain field on the specimen surface - Strain field determined by tracking relative displacements of speckles on specimen surface during mechanical testing - Could characterize shape-memory transformation in NiTi and crack closure - Able to use image correlation on a wide range of length scales (from mm to nm) - Fatigue testing could provide additional information - Cyclic loading but with no crack - Cracks would naturally initiate, likely at regions of tensile residual stress - Equilibrium requires there to be regions of tensile residual stress to offset regions of compressive residual stress